AEM Accepted Manuscript Posted Online 18 December 2015 Copyright © 2015, American Society for Microbiology. All Rights Reserved. Appl. Environ. Microbiol. doi:10.1128/AEM.03014-15 1 2 Chloroflexi CL500-11 populations that predominate deep lake hypolimnion 3 bacterioplankton rely on nitrogen-rich DOM metabolism and C1 compound 4 oxidation. 5 Vincent J. Denef ^{1,#}, Ryan S. Mueller ², Edna Chiang ¹, 6 James R. Liebig³, Henry A. Vanderploeg³ 7 8 ¹ Department of Ecology and Evolutionary Biology, University of Michigan, Ann Arbor, MI 9 48109; ² Department of Microbiology, Oregon State University, Corvallis, OR 97331; ³ NOAA 10 11 Great Lakes Environmental Research Laboratory, Ann Arbor, MI 48108. 12 *Corresponding author: 1141 Kraus Natural Science, 830 N. University, Ann Arbor, MI 48109 13 14 vdenef@umich.edu, Phone: +1 (734) 764 6481, Fax: +1 (734) 763 0544 15 16 Author contributions: VJD designed the study, EC, JRL, and HAV performed experiments, VJD, 17 RSM, HAV, and EC analyzed the data, and VJD wrote the paper. 18 Short title: Genomic traits of the CL500-11 lineage. 19 Submitted to AEM on September 14, 2015 20 21 22 23 Abstract. 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 The Chloroflexi CL500-11 clade predominates bacterial biomass in oxygenated hypolimnia of deep lakes worldwide, including the world's largest freshwater system, the Laurentian Great Lakes. Traits that allow CL500-11 to thrive and its biogeochemical role in these environments are currently unknown. Here, we found that a CL500-11 population was mostly present in offshore waters along a transect in ultra-oligotrophic Lake Michigan (a Laurentian Great Lake). It occurred throughout the water column in spring, and only in the hypolimnion during summer stratification, contributing up to 18.1 % of all cells. Genome reconstruction from metagenomic data suggested an aerobic, motile, heterotrophic lifestyle with additional energy gained through carboxidovory and methylovory. Comparisons to other available streamlined freshwater genomes revealed that CL500-11 contains a disproportionate number of cell wall/capsule biosynthesis genes and the most diverse DOM substrate uptake spectrum, particularly for peptides. In situ expression patterns indicate the importance of DOM uptake and protein/peptide turnover, as well as Type I and Type II carbon monoxide dehydrogenase and flagellar motility. Location in the water column influenced expression patterns most, marked by increased bacteriorhodopsin expression and a response to oxidative stress in surface compared to deep waters. While carrying multiple adaptations to an oligotrophic lifestyle, investment in motility, large cell size, and its distribution in both oligotrophic and mesotrophic lakes indicate the ability to thrive under conditions where resources are more plentiful. Our data indicate that CL500-11 plays an important role in nitrogen-rich DOM mineralization in the extensive deep lake hypolimnion habitat. Downloaded from http://aem.asm.org/ on August 26, 2016 by guest 45 46 ## Introduction. | Freshwater lakes are disproportionally active sites of carbon cycling relative to the | |---| | surface area they cover due to strong linkages to the surrounding land from which they receive | | inorganic nutrients as well as organic carbon (1,2). Of the estimated 1.9 Pg of terrestrial organic | | carbon freshwater systems process per year, nearly half is respired by bacteria (3-5). When | | including soil dissolved organic carbon out-gassing, net freshwater carbon emissions are of the | | same order of magnitude as net oceanic uptake (2). While photochemical mineralization of | | organic carbon can predominate in lake habitats with high levels of photoactive radiation (6), | | bacterial contributions to dissolved organic matter (DOM) mineralization are important as well | | (7). | | Yet, linkages between the metabolism of organic carbon and specific populations remains | | limited, particularly in the less-studied hypolimnia of lakes, even for ubiquitous and highly | | abundant taxa, due to challenges to isolate representatives of these taxa (8). In recent years, use | | of culture-independent methods has provided insights into the metabolic potential of some key | | heterotrophic freshwater lineages, such as LD12, the freshwater sister clade to marine SAR11 | | (Alphaproteobacteria; (9)), acI (Actinobacteria; (10,11)), and Polynucleobacter | | (Betaproteobacteria; (12,13). A common feature of these ubiquitous and abundant heterotrophic | | freshwater taxa is a streamlined genome ranging between 1 and 2.5 Mbp with a variety of genes | | encoding the ability to uptake and metabolize DOM. | | We currently have no information regarding the geochemical role of the CL500-11 | | lineage of the Chloroflexi. Chloroflexi are rarely observed in freshwater pelagic zones when | Downloaded from http://aem.asm.org/ on August 26, 2016 by guest oxygen is plentiful (8), but CL500-11-like populations are a notable exception and are emerging 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 as a taxon restricted to lakes that are deep enough to maintain low temperatures (<10 °C) in the hypolimnion after stratification (14). This group was first observed in Crater Lake, OR, where it is abundant throughout the year, contributing up to 50% of all cells in the deep (15,16). Since its initial discovery, similar predominance has been observed in deep lakes around the world, including in Western Europe, East Asia, and most recently in two of the largest freshwater lakes in the world, Lake Superior and Lake Huron (14,17). It would be worthwhile to know more about the role of CL500-11 populations in deep lake hypolimnia as (1) a large proportion of all surface freshwater is contained in the hypolimnia of deep lakes, and (2) CL500-11 contribute a large proportion of all bacterial biomass in these habitats through a combination of numerical dominance and large cell size. In this study, we analyzed the occurrence of a CL500-11 lineage population along a nearshore to off-shore transect in Lake Michigan based on sequencing of the V4 region of the 16S rRNA gene as well as CARD-FISH. To understand its success and role in the deep lake habitat, we reconstructed a near-complete genomic dataset from Lake Michigan metagenomic data and identified functions in the CL500-11 genome that were overrepresented relative to other ubiquitous freshwater heterotrophs with streamlined genomes. To gain further insights into the in situ functioning of this organism we generated metatranscriptomic data and identified highly expressed functions, as well as differential expression patterns based on season and location in the water column. Downloaded from http://aem.asm.org/ on August 26, 2016 by guest Materials and methods Physical and geochemical analyses. A plankton survey system (PSS) was continuously lowered and raised at ~0.25 m s⁻¹ in a sinusoidal path from 1-2 m beneath the lake surface to 2-4 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 second (18). The PSS contained sensors mounted on a V-fin to measure chlorophyll a (Wet Labs ECO Fluorometer, Sea-Bird Scientific), photosynthetically active radiation (PAR; a 4-pi sensor (Model OSP2300, Biospherical Instruments Inc.), dissolved oxygen (SBE43, Sea-Bird Scientific), turbidity (Wet Labs ECO NTU, Sea-Bird Scientific), and temperature. The fluorometer output (volts) was converted to derived chlorophyll a concentrations by regression between fluorometer output and laboratory chlorophyll a measurements (18). Replicate samples were analyzed for dissolved organic carbon (DOC), particulate organic carbon (POC) and nitrogen (PON), total and particulate phosphorus (TP, PP), and soluble reactive phosphorus (SRP) according to NOAA GLERL standard operating procedures (19). Total dissolved phosphorus values (TDP) were calculated by subtracting PP from TP. **Bacterial samples.** Water samples originated from 5 m below the surface and 2-5 m above the lake floor at the near-shore (43° 11' 17" N, 86° 20' 38" W; April 23, July 15, and September 23, 2013) and off-shore station (43° 11' 59" N, 86° 34' 11" W; April 23, July 16, and September 24, 2013) along the NOAA Lake Michigan Muskegon transect (Fig. 1). Water was collected using a 30 L Niskin bottle, and pre-filtered through 210 and 20 µm nitex mesh into 10 L carboys, Carboys, funnels, and mesh were bleach-cleaned, MilliQ water rinsed until no bleach odor remained, and twice with sample water. Pre-filtered water was sequentially filtered onto 3.0 μm polycarbonate filters and 0.22 μm polyethersulfone filter membranes (142 mm, Millipore) using a Masterflex I/P peristaltic pump (Cole Parmer) between settings 11-13. Filters were folded with bacterial biomass facing inwards and submersed into RNAlater (Ambion). Samples Downloaded from http://aem.asm.org/ on August 26, 2016 by guest m above the bottom as the R/V Laurentian moved at ~1.8 m s⁻¹ while logging data every 0.5 were stored at -20 °C on board and transferred to a -80 °C freezer within 48 h of sampling. 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 Sample filtering was limited to 10 minutes and all samples were stored in RNAlater within 20 minutes of sampling. **DNA/RNA extraction.** Duplicate nucleic acid extractions from the same 142 mm filter membrane were performed for each of the field samples using a modified AllPrep DNA/RNA/miRNA Universal kit protocol (Qiagen) (20). Part of the RNA fractions were converted to cDNA using the ProtoScript II First Strand cDNA Synthesis Kit (New England BioLabs). 16S rRNA gene sequencing and analysis. DNA and cDNA was submitted to the Joint Genome Institute for 16S rRNA gene amplicon sequencing targeting the V4 region of the 16S rRNA gene (515F/806R universal primers) (21). Pooled
libraries were sequenced on an Illumina MiSeq sequencer, using v2 chemistry 2x250 (500 cycles) paired-end reads. RTA v1.17.28 and MCS v2.2.0 software were used to generate data. A random subset of 40,000 read pairs were used for each of the field data samples to reduce computational time. We used mothur v.1.34.3 to generate the operational taxonomic unit (OTU, 97 % sequence similarity) table, rarefy data at a subsampling that allowed inclusion of all samples (n = 4,500; certain samples contained >85% chloroplast sequences). We used the MiSeq standard operating protocol accessed on Dec 17, 2014 using SILVA release 119 for alignment and classification (22,23). The OTU table was imported into Excel and OTU count data for the OTU classified as Anaerolineaceae was extracted for generating Figure 2. All data is available on the Joint Genome Institute's genome data portal (http://genome.jgi.doe.gov/; Project IDs 1041195 and 1041198). Downloaded from http://aem.asm.org/ on August 26, 2016 by guest Metagenomic sequencing and analyses. The Joint Genome Institute generated metagenomic data from field samples (0.22-3 µm fraction only) collected at the off-shore station in spring (5 m (surface; IMG GOLD Analysis ID Ga0007769) and 108 m (deep; Ga0007770)), 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 summer (108 m (Ga0007777) and 35 m (chlorophyll maximum; Ga0007778)), and fall (108 m only (no chlorophyll maximum present); Ga0007786). Paired end 150 bp reads were generated (HiSeq2000) from ~ 200 bp fragment size Nextera (summer and fall) or TruSeq (spring) libraries (Illumina). Metagenomic data from individual samples were assembled by the JGI pipeline. Shortly, BBDuk (filterk=27, trimk=27) was used to remove Illumina adapters, Illumina artifacts, and phiX, and quality-trim both ends to Q12. Reads with quality scores averaging less than 8 over the read before trimming, or with length under 40 bp after trimming, were discarded. Remaining reads were mapped to human HG19 with BBMap, discarding all hits over 93% identity. Trimmed, screened, paired-end Illumina reads were assembled using SOAPdenovo v1.05 (24)(default settings) using multiple k-mers (81, 85, 89, 93, 97, 101). The contigs resulting from each k-mer were de-replicated using in-house Perl scripts. Contigs smaller than 1800 bp were assembled using Newbler v2.8 (Life Technologies) to generate larger contigs (flags: -tr, rip, -mi 98, -ml 80). Newbler contigs and SOAPdenovo contigs larger than 1800 bp were combined using minimus 2 (25) (flags: -D MINID=98 -D OVERLAP=80). Exact duplicate and fully contained sequences were removed using dedupe (github.com/datamade/dedupe). Full 16S rRNA gene reconstruction was performed with EMIRGE (default settings except -1 150 -i 200 -s 50 -j 1.0) using SILVA v119 database clustered at 97% using USEARCH (26) as reference. The setting –j 1.0 allows for the highest possible phylogenetic resolution of the analysis, as only sequences that are 100% identical are combined during the iterative read recruitment process. Sequences matching 18S rRNA genes were excluded. To achieve improved population genome reconstructions, we used GAM-NGS (27) to sequentially merge sample-specific assemblies from deep samples at the off-shore station in spring, summer, and fall (Table S2). All resulting contigs > 3,000 bp were clustered using ESOM, 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 based on the tetranucleotide frequency of the contigs (28). To help extract contigs of interest (i.e., Chloroflexi), contigs were phylogenetically classified by searching open reading frames identified by prodigal (29) against NCBI NR using RAPsearch2 (30). We expanded the putative Chloroflexi ESOM bin with contigs > 1,000 bp that had a RAPsearch2 Chloroflexi classification and reduced it to the CL500-11-LM sequence bin using Maxbin (31) and the mmgenome R library (32) (Table S2). The latter relied on read recruitment with bowtie2 (default settings) (33) using 10 million paired end reads from off-shore spring surface and bottom, and summer bottom water samples. CheckM analysis was performed to assess completeness and purity of the final Chloroflexi CL500-11-LM sequence bin (34) and of the closest sequenced isolate, Anaerolinea thermophila UNI-1 (35). The CL500-11-LM bin was submitted to the DOE Joint Genome Institute Integrated Microbial Genomes for annotation. To remove redundancy due to incomplete assembly merging, a self-blastp analysis of the CL500-11-LM proteins was performed to search for replicate contigs by identifying blocks of proteins (2 or more) that were duplicated at >99% sequence identity. Redundant proteins were removed from the genome. We used STAMP to identify over- and underrepresented protein functions in CL500-11-LM relative to a combined set of 6 freshwater heterotroph genomes (listed in Table S6), A. thermophila, and the deep-water summer off-shore station metagenomic dataset (36). Analyses were performed using the cluster of orthologous groups of proteins (COG) and Pfam profiles obtained from the JGI IMG data web portal. All datasets were rarefied to the lowest number of profiles (typically the number present in CL500-11-LM). Two-sample statistical analysis to Downloaded from http://aem.asm.org/ on August 26, 2016 by guest identify functions that were present at significantly different relative abundances in CL500-11- LM relative to the reference genomes or metagenome was performed in STAMP using the 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 Fisher's exact test for Pfam profiles (due to low number of occurrence of many Pfams), and the Chi-square test for COGs. Metatranscriptomic sequencing and analyses. The Joint Genome Institute generated metatranscriptomic data from RNA extracted from the offshore station samples (0.22-3 µm fraction only) collected in spring (5 m daytime (Ga0007745) and nighttime (Ga0007744) and 108 m daytime (Ga0007746)), summer (108 m nighttime (Ga0007753) and 35 m daytime (Ga0007754)), and fall (108 m nighttime (Ga0007762)). rRNA was was removed from 10 ng of total RNA using Ribo-Zero™ rRNA Removal Kit (Bacteria) (Epicentre). Stranded cDNA libraries were generated using the Illumina Truseq Stranded RNA LT kit. The rRNA depleted RNA was fragmented and reversed transcribed using random hexamers and SSII (Invitrogen) followed by second strand synthesis. The fragmented cDNA was treated with end-pair, A-tailing, adapter ligation, and 15 cycles of PCR. Sequencing (2 x 150 bp) was performed on the Illumina HiSeq2000 sequencer using a TruSeq SBS sequencing kits, v3. Downloaded from http://aem.asm.org/ on August 26, 2016 by guest Raw sequences were (1) quality-trimmed to Q10 and adapter-trimmed using BBDuk (options: ktrim=r k=25 mink=12 tpe=t tbo=t qtrim=r trimq=10 maq=10 maxns=3 minlen=50), (2) filtered for process artifacts using BBDuk (options: k=16), (3) mapped against a trimmed version of the Silva database to remove remaining rRNA reads using BBMap (options: fast=t minid=0.90 local=t), and (4) human reads were removed using BBMap. Remaining reads were recruited to the curated CL500-11-LM coding genes using bowtie2 (options --local -p 10 -D 5 -R 1 -N 0 -L 25 -i S,1,2.00)(33). For samples with high abundance of CL500-11, 10 million paired end read pairs were used (summer and fall deep night), while all reads were used for the remaining datasets (summer chlorophyll maximum day, and spring surface day and night and spring deep day). Mapped reads were scaled to the dataset with the lowest number of recruited 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 reads according to (37) and differential expression was detected using DEseq2, which identifies differentially expressed genes based on empirical Bayes shrinkage of both gene count variance and the fold-change estimation, two problematic issues of count-based data with a large dynamic range such as transcriptomics data (38). To account for Type I error, correction of the p-values using the Benjamini and Hochberg false-discovery rate correction available in the DeSeq2 package was performed. Overrepresentation of functions among highly expressed genes (5%, 10%, and 25% highest expressed genes relative to the proportion of genes encoding the same function in the whole CL500-11-LM genome), as well as among differentially expressed genes between surface and deep samples, was determined applying a Chi-square test for COG categories and a Fisher's exact test for Pfam categories (using the STAMP program). The pvalues were corrected using the Benjamini and Hochberg false discovery rate correction. **CARD-FISH.** We used the CARD-FISH probes (CL500-11-specific HRP-labeled probe CLGNS-584 and the helper probe CLGNS-567h to augment signal strength) and protocol developed by Okazaki (14) on 0.22-20 µm water subsamples from the water sampled for DNA and RNA extractions. Filters were examined with fluorescent microscopy by taking a photo and counting the number of DAPI-stained and probe-tagged cells within the field; a minimum of 300 DAPI-stained cells (5-10 fields of view) were counted per sample. Cell size and proportion of cell pairs was determined for ~ 50 cells per sample using the ZEN software measurement tools (Zeiss, Inc). Because CL500-11 cells have a curved rod shape, they were measured from the middle of the cell's width, following the cell shape length-wise. We identified the proportion of all cells that were part of dividing cells (cell pairs) and measured the length of each member of the cell pair separately. For all samples, cells were measured in either DAPI or GFP field Downloaded from http://aem.asm.org/ on August 26, 2016 by guest depending on the clarity of the cell boundaries. 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 Results. Spatiotemporal distribution of CL500-11.
All samples originated from the Muskegon transect on Lake Michigan, a long-term observatory operated by NOAA GLERL (Fig. 1). The water column was isothermal in spring and stratified in summer and fall (Fig. 1D-F), remained oxygenated throughout the season (Fig. 1G-I), and mid-day PAR was high in surface waters and low in waters below 60-80 m (Fig. 1M-O). N, P and C levels were highest in the near-shore in spring, and lowest in the off-shore deep water (Fig. 1C). Phytoplankton concentration as measured by chlorophyll a was low except for near-shore in spring and in the off-shore chlorophyll maximum in summer (Fig. 1J-L). Ribosomal rRNA sequencing data from cDNA and DNA libraries were combined in one analysis, as DNA from summer deep off-shore water samples failed to amplify for 16S iTag analyses. After rarefaction, 306 OTUs were classified as *Chloroflexi* in our data, containing 1.8 % of all rarefied sequencing reads (7th most abundant phylum; *Proteobacteria* are the most abundant phylum accounting for ~ 40% of all rarefied reads). Only one of these OTUs reached relative abundance > 3% in any of the individual sample datasets. This OTU was classified at the family level as Anaerolineaceae and contained ~75% of all Chloroflexi sequences identified in the entire dataset. This population was primarily found in the free-living fraction of the deep offshore waters (Fig. 2), and contributed up to 20.7 % of all sequences in a given sample (i.e., 0.22 - 3 µm, fall, off-shore, deep sample). To obtain more resolved taxonomic information for this OTU, we used EMIRGE to reconstruct small subunit ribosomal RNA genes from the summer off-shore station hypolimnion 0.22-3 μm fraction metagenomic data. We reconstructed six unique Chloroflexi 16S rRNA genes (reconstructed from reference sequences of two 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 Anaerolineaceae, two SL56 marine group bacteria, one KD4-96, and one Roseiflexus), containing a total of 10.1 % of all reads used to reconstruct bacterial sequences > 500 nt. One sequence was generated using 7.3 % of all recruited reads and shared 99.6 % identity to clone CL500-11 from Crater Lake, Oregon, USA (GenBank AF316759; Table S1) and to a partial sequence retrieved from Lake Biwa, Japan (GenBank AB686531). While predominantly present in the 0.22-3 µm fraction, CL500-11-like 16S rRNA gene sequences were detected in the 3-20 µm fraction in fall, and had nearly equal relative abundances in the offshore surface waters in spring (Fig. 2). To obtain clues regarding this apparent shift in cell size, we performed CARD-FISH experiments on three off-shore samples (0.22-20 µm fraction): surface water in spring, and bottom water in summer and fall. CARD-FISH data confirmed the patterns observed by 16S V4 iTag sequencing (Fig 2). The absolute abundance of CL500-11-like cells varied from $3.1 \times 10^4 (\pm 1.5 \times 10^4; 95 \% CI)$ cells/ml in spring surface waters, to $2.2 \pm 0.8 \times 10^4$ and $4.6 \pm 1.3 \times 10^4$ cells/ml in summer and fall deep water samples, respectively. Average cell size was larger in spring surface waters (0.87 \pm 0.06 μ m; 90 % C.I.) as compared to summer and fall $(0.76 \pm 0.04 \,\mu\text{m})$ (Fig. S1). In addition, the proportion of cells that appeared to be connected cell pairs in spring was larger than that found in summer and fall, though not significantly (71.4 % vs 50.1 % of all cells; p > 0.10; Fig. 2). CL500-11-LM genome reconstruction and analysis. Downloaded from http://aem.asm.org/ on August 26, 2016 by guest In an effort to maximize the genome completeness, we merged three Lake Michigan metagenomic dataset assemblies, and subsequently used tetranucleotide and differential coverage binning methods (Fig. S2-S4) to isolate contigs comprising the CL500-11-LM population genomic dataset. Initially, we selected 503 contigs with an average GC% of 60.9 that encoded 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 with 0.8 % contamination not attributable to strain heterogeneity (Table S3). After removal of redundancy resulting from the assembly merging process, we reduced the CL500-11-LM genome to 398 contigs encoding 2.153 protein-coding genes. CheckM indicated this significantly reduced within-genome redundancy (Table S3). The closest fully sequenced relative (A. thermophila UNI-1) was estimated to be 93.6 % complete (checkM). Corrected for the A. thermophila CheckM completeness estimate gap, we estimate the CL500-11-LM bin to be 90.2 % complete. The curated CL500-11-LM sequence bin contained genes for aerobic oxidative phosphorylation (Table S4) and most genes required for glycolysis and the Krebs cycle (Table S4), including one of two key enzymes for the glyoxylate shunt (malate synthase, Ga0063436 10633). Missing were orthologs for the enzymes catalyzing phosphorylation of glucose – though multiple sugar kinases are present – and the conversion of malate to oxaloactetate. We also identified multiple ABC transporters for sugars and peptides (Table S5-S6). No evidence was found for carbon fixation capability, but we did identify genes involved in C1 compound oxidation: (1) Type I and Type II carbon monoxide dehydrogenases, based on both motif and gene neighborhood analyses, (Table S7), and (2) part of the pathway for tetrahydrofolate-dependent oxidation of methanol, glycine, methylamines, and potentially betaine (four copies of trimethylamine:corrinoid methyltransferases (39)) (Table S8). Missing genes were present in multiple copies in the metagenomic dataset, though were not part of the Chloroflexi bins. No genes encoding photosynthetic capabilities were found. However, a proteorhodopsin gene was encoded on a contig located on the margin of the Chloroflexi ESOM Downloaded from http://aem.asm.org/ on August 26, 2016 by guest 2,579 protein-coding genes (Table S2). CheckM estimated the genome to be 84.5 % complete, bin (Fig. S3), and read mapping across multiple datasets supported its inclusion in the CL500-11- 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 LM bin (Fig. S4). The retinal biosynthesis pathway was only partially present, with genes encoding beta-carotene 15,15'-monooxygenase (bcmo) and Lycopene cyclase (crtY) missing from the CL500-11-LM bin based on analysis of the gene annotation and a Blastp search with the corresponding protein sequences from *Pelagibacter ubique* HTCC1062 (e-value < 1e-5). Sixty-five % of CL500-11-LM coding genes did not have an ortholog in the most closely related sequenced Chloroflexi isolate, A. thermophila UNI-1 (ortholog defined as reciprocal best hit with blastp score ratio > 0.3, which corresponds to 30 % identity across 70% of the length of the protein (40)). Significantly fewer genes for regulatory processes and carbohydrate metabolism were encoded in the genome of CL500-11-LM compared to A. thermophila, while genes for amino acid and coenzyme transport and metabolism and cell motility were overrepresented in CL500-11-LM relative to the same functions in A. thermophila (Fig. 3, Table S9). The latter was the result of the unique presence in CL500-11-LM of the flagellar apparatus and two methyl-accepting chemotaxis proteins. In line with limited regulatory mechanisms in CL500-11-LM, only five RNA polymerase sigma factors were identified (sigma-28, sigma-54, and three sigma-70), compared to twelve sigma factors and two anti-sigma factors in A. thermophila UNI-1. Genes involved in cell motility, amino acid transport and metabolism, and cell wall and membrane biosynthesis were overrepresented in CL500-11-LM compared to a set of six other abundant freshwater heterotrophic bacteria with relatively streamlined genomes (< 2.5 Mbp; two AcI lineage genomes, two LD12 lineage genomes, and two *Polynucleobacter* (PnecC) genomes, Table S6, S9) and the off-shore station deep water summer metagenome (Fig. 3). A more detailed comparison using Pfam profiles indicated a variety of peptide and carbohydrate Downloaded from http://aem.asm.org/ on August 26, 2016 by guest transporters, peptidases, methyltransferases, and glycosyltransferases to be overrepresented in 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 CL500-11-LM relative to its closest sequenced relative and the community it dominates (Fig. 3, Table S9). DOM substrate uptake resembles AcI most closely (Table S6), though is more diverse and marked by much higher levels of redundancy of di- and oligopeptide transporters (31 proteins vs. five for AcI). The multiple copies of CO dehydrogenase genes were another unique feature of CL500-11-LM. CL500-11-LM in situ expression patterns. We recruited metatranscriptomic reads to the CL500-11-LM coding sequences for all datasets where iTag analysis indicated the presence of CL500-11-LM (Table S5, S10). Average expression levels at off-shore stations (spring surface and deep, summer chlorophyll maximum and deep, fall deep) indicated overrepresentation among the top 5% most highly expressed genes relative to their prevalence in the whole CL500-11-LM genome of amino acid transport and metabolism (14.5 % of all highly expressed genes relative to 8.3 % of all CL500-11-LM genes, q = 0.15), particularly di/oligopeptide transporters (5.2 % vs. 0.5 %, q = 0.001), energy production $(14.5 \% \text{ vs. } 4.5 \%, \text{ q} = 2.4 \times 10^{-5})$ which includes both the Type I and Type II carbon monoxide dehydrogenases, and protein turnover (10.0 % vs. 2.0 %, $q = 2.2 \times 10^{-6}$; Table S11). Relatively few housekeeping genes were among the most highly expressed genes, though when including the top 10% and top 25% most highly expressed genes, these functions were more highly represented, as well as genes involved in motility (Table S11). Transport functions for DOM were overrepresented in the CL500-11-LM transcriptome relative to the prevalence of these
functions in he CL500-11-LM genome (11.4 % of all mRNA reads (Table S6)). Downloaded from http://aem.asm.org/ on August 26, 2016 by guest The highest number of differentially expressed genes was identified when comparing deep samples to surface water samples, regardless of season (75 genes; Table S12). Only 67 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 also identified as differentially expressed when including the spring deep sample. Comparing spring to summer samples, regardless of depth (spring surface (day and night) and deep relative to summer and fall chlorophyll maximum and deep), resulted in only 7 differentially expressed genes. Finally, comparing spring surface and deep samples to summer and fall chlorophyll maximum and deep resulted in 26 differentially expressed genes, 19 of which were shared with the spring surface to summer/fall deep comparison. This indicated that location in the water column, which at the offshore station mostly differed in the level of photoactive radiation available (Fig. 1), was the most influential factor for CL500-11-LM gene expression. More genes were more highly expressed in the surface as compared to the deep, including defense mechanisms, Fe-S assembly proteins (suf operon), Fe uptake, components of the electron chain, glycolysis and TCA cycle, proteorhodopsin and proteins involved in carotenoid biosynthesis (Table S12). Genes more highly expressed in the deep included multiple amino acid metabolic functions including tryptophan biosynthesis, Type III glutamine synthetase, and part of a glycine cleavage complex, and part of the Type II carbon monoxide dehydrogenase operon. Downloaded from http://aem.asm.org/ on August 26, 2016 by guest genes were differentially expressed when excluding the spring deep sample, 60 of which were ## Discussion. While high *Chloroflexi* levels are rarely reported in oxygenated freshwater lakes (8), the CL500-11 lineage of the *Chloflexi* is emerging as a highly abundant taxon in the hypolimnion of deep stratified lakes around the world (14,15). Our study adds Lake Michigan to this list of lakes, which means CL500-11 has now been shown to reach relative abundances up to 20 % in the hypolimnia of all three upper Great Lakes (Lake Superior, Huron, Michigan; (17)). Its morphology, comparative genomic, and metatranscriptomic analyses reveal adaptations typical 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 of both oligotrophic and copiotrophic lifestyles, in line with their occurrence across a broad productivity gradient (14). A recent summary of conditions under which CL500-11 lineage bacteria are found to be abundant indicates it can thrive under both oligotrophic and mesotrophic conditions, as long as oxygen does not get depleted in the hypolimnion and hypolimnion temperatures remain below 10 °C (Table 1 in (14)). Compared to Lake Biwa, where the same CARD-FISH probe was used, the Lake Michigan peak relative abundance is similar, while remaining well below the 50% reported in Crater Lake (15,16). Total bacterial and CL500-11 cell numbers are about one order of magnitude lower in Lake Michigan than in Lake Biwa, most likely reflecting the lower levels of DOC and nutrients in Lake Michigan, which is oligotrophic (Fig. 1) in contrast to mesotrophic Lake Biwa (14), CL500-11 remain present at high numbers at the end of the spring mixed period in Lake Michigan while they become undetected in Lake Biwa (14), potentially due to differences in the mixing regime of these two lakes. All current observations of CL500-11 are consistent with an oxygenated cold-water niche of deep, though not necessarily large, lakes. The only findings that argue against cold adaptation were identifications of CL500-11-like sequences near hydrothermal vents in Lake Yellowstone. However, one study indicated multiple lines of evidence for dilution of the vent water samples with surrounding cold (< 10 °C) water, including the presence of multiple non-thermophilic microorganisms and the presence of significant levels of O₂ in the sample while vent water was anoxic (41). The other study only observed the CL500-11-like sequences in the coldest vent sample (~16 °C) (42). Our metabolic analysis as well as recent findings of aminosugar incorporation by a CL500-11-like population points to a heterotrophic lifestyle (43). In a previous study of Lake Biwa, it has been shown that semi-labile DOM produced by phytoplankton in the epilimnion is 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 CL500-11 may play an important role in this process. Comparisons of the reconstructed CL500-11-LM genome to other streamlined genomes of abundant freshwater heterotrophs identified traits that support this function and may help explain its success in the deep lake hypolimnion habitat. While some of the compared genomes are even more streamlined than CL500-11-LM (e.g., LD12 (45) and AcI lineages (10,11)), many similarities and some contrasts can be found. Similar to other freshwater heterotrophs, CL500-11 dedicates ~3% of its genome to import diverse DOM substrates (46), but stands out as having the most diverse substrate spectrum, particularly for di- and oligopeptides. In line with this observation, the overrepresentation of metabolic functions to metabolize these peptides was observed. The low number of carboxylic acid transporters relative to LD12 and Polynucleobacter could be a reflection of the preference of CL500-11 for water depths with lower PAR, where there is a lower availability of these compounds, which have been shown to be produced through the interaction between UV and DOC (47). In addition to the genomic overrepresentation of transporters, the disproportionate Downloaded from http://aem.asm.org/ on August 26, 2016 by guest subsequently biologically remineralized in the hypolimnion (44). Considering its abundance, number of transporters among highly expressed genes confirmed the importance of transporters to CL500-11-LM, particularly of peptide transport. The prevalence of transporters among highly expressed genes contrasts to a recent metatranscriptomic survey of a mesotrophic reservoir that showed few transporters among the top 5% expressed genes (48). However, our results are in line with community-level transcript measurements in coastal ocean systems, where up to 13 % of all sequences assigned to COGs were involved in transport, and about half of those were involved in DOM transport (49). In the most oligotrophic areas of the open ocean, proteomics experiments have indicated two thirds of all protein originated from transport systems in SAR11 414 415 416 430 431 432 433 434 435 (50). Strikingly, the apparent importance of the CL500-11 lineage in organic nitrogen transformation matches past findings that in the hypolimnion of Lake Biwa mineralization of DOM preferentially converts N-rich compounds (51). Carboxidovory and likely methylovory in CL500-11-LM allow for additional energy generation through the oxidation of CO and methyl groups, respectively. Methylovory has been 417 418 demonstrated for Candidatus Pelagibacter ubique (52) and we identified homologous genes in 419 the SAR11 freshwater sister clade LD12. Carboxidovory in SAR11 has been suggested as one 420 mechanism in which it gains an edge in oligotrophic environments, such as the Sargasso Sea. 421 Sargasso Sea DOC concentrations are 2-3 x lower than deep off-shore Lake Michigan water, 422 while Lake Michigan soluble reactive phosphorus levels are lower (53,54). Lack of data 423 precludes comparison of inorganic nitrogen levels, though freshwater systems are typically more 424 P- than N-limited (55). Evidence of methylovory (i.e. carbon monoxide dehydrogenase genes) on 425 the other hand was not identified in any of the other streamlined freshwater heterotrophs or 426 SAR11. A carbon monoxide dehydrogenase is present in copiotrophic and often abundant 427 freshwater Limnohabitans species (56) and has been observed as a highly expressed gene in a 428 mesotrophic reservoir (48). The one-carbon oxidation pathways may be beneficial in both 429 oligotrophic and more productive systems where CL500-11 can be similarly abundant (14). In addition to the large cell size, the overrepresentation of cell envelope biosynthesis genes and energetically costly investment in motility are features that characterize a bacterial copiotrophic lifestyle (57). However, the relatively small genome size, limited investment in transcriptional regulation (3.5 % of protein coding genes) and signal transduction (1.5 %), and a small proportion of secreted (3.2 %) or membrane-bound proteins (19.4 %) are consistent with adaptation to an oligotrophic lifestyle for CL500-11 (57). Regulatory mechanisms are 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 particularly reduced, even in comparison to other streamlined freshwater genomes. Relative to A. thermophila UNI-1 60 % and 40 % fewer genes were involved in signal transduction and transcription, respectively, compared to a prediction of 20 % fewer genes in both categories based on genome size difference alone (3,166 vs. 2,153 protein coding genes) (58). Overall, the limited genome content and sequence conservation between CL500-11-LM and the filamentous thermophile A. thermophila (35) are in line with large differences in morphology and ecology. The cell envelope provides the interface that helps determine the outcome of interactions with viruses and predatory grazers, primarily nanozooplankton (59). Escape from grazers due to specific cell surface structures (S-layer) has been shown for the AcI lineage (60). Multiple envelope structures have been inferred from genomic data for *Chloroflexi* lineages, including Slayers (61). Although composition of the cell envelope can contribute to multiple traits, the overrepresentation of cell envelope
biosynthesis genes in CL500-11-LM relative to all other genomes may underpin surface structures that allow escape from grazing predators, allowing it to maintain high relative abundance levels. Independent of cell envelope composition, increased grazing resistance may be conferred by the large cell size and curved morphology (62), as well as by the large proportion of cell pairs. It is notable that in filter feeding experiments using water and invasive quagga mussel samples from Lake Michigan, CL500-11-LM was enriched after 3.5 hours of filter feeding (V.J. Denef, unpublished results). Downloaded from http://aem.asm.org/ on August 26, 2016 by guest Occurrence in the surface waters in spring corresponded with increased cell size, which could explain the increased occurrence in the 3-20 µm fraction in spring. The larger cells and potentially increased abundance of cells pairs in the spring, which has previously been suggested as indicative of cell division (14), could indicate more favorable conditions and a higher growth rate in spring (63). However, the metatranscriptomic data did not indicate increases in core 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 CL500-11-like populations predominate the hypolimnion of at least three of the five Laurentian Great Lakes, which contain ~20% of the world's surface freshwater. In addition, they have been identified in multiple deep and often large lakes around the world, and can likely be found in most deep lakes that maintain a cold and oxygenated hypolimnion. Their numerical abundance, large cell size, and low within-clade sequence variation (14) mean that populations with similar traits as CL500-11-LM likely contribute a significant proportion of the world's freshwater bacterial biomass. Our analyses suggest they play an important role in the Downloaded from http://aem.asm.org/ on August 26, 2016 by guest functions such as transcription, DNA replication, and cell division, but instead indicated exposure to stress in the surface waters. Particularly, multiple genes indicate the presence of increased oxidative stress relative to the deep (suf operon (64), thioredoxin, ahpC, several proteases involved in damaged protein turnover (65)), which is likely considering the increased photoactive radiation at the surface (66). Oxidative stress response mechanisms are commonly found in other streamlined freshwater heterotroph genomes as well (10,12), though different protein families appear to be involved in CL500-11 and other freshwater genomes. In light of the observed stress response, the higher expression of proteorhodopsin in the surface water, which is expected based on higher PAR, suggests that CL500-11 uses proteorhodopsin as a means to increase survival under suboptimal conditions rather than increase cell growth (67). However, up-regulation of electron chain components, glycolysis, and TCA enzyme-encoding genes is similar to the response seen during proteorhodopsin-induced growth in a marine flavobacterium (68). Considering its marginal classification as part of the CL500-11-LM bin, further verification of the presence of proteorhodopsin in the genome of CL500-11 and its ecological role will be required. transformation of biologically derived organic matter, particularly nitrogen-rich DOM. 504 climate. Limnol Oceanogr 54: 2298-2314. | 483 | Funding information. | |-----|--| | 484 | VJD was supported by the Community Sequencing Program (U.S. Department of Energy Joint | | 485 | Genome Institute, a DOE Office of Science User Facility, supported under Contract No. DE- | | 486 | AC02-05CH11231) and the University of Michigan. EC was supported by an American Society | | 487 | for Microbiology Undergraduate Research Fellowship and the Beckman Scholars Program. The | | 488 | funders had no role in study design, data collection and interpretation, or the decision to submit | | 489 | the work for publication. | | 490 | | | 491 | Acknowledgments. | | 492 | We are grateful to the crew of the R/V Laurentian, NOAA Great Lakes Environmental Research | | 493 | Laboratory science staff, and Marian L. Schmidt and Ann McCarthy (University of Michigan) | | 494 | for sampling and nucleic acid extractions. We thank the anonymous reviewers for their help in | | 495 | improving our manuscript. The authors declare they do not have any competing financial | | 496 | interests in relation to this work. | | 497 | | | 498 | References. | | 499 | 1. Cole JJ, Prairie YT, Caraco NF, McDowell WH, Tranvik LJ, Striegl RG, Duarte CM, | | 500 | Kortelainen P, Downing JA, Middelburg JJ. 2007. Plumbing the global carbon cycle: | | 501 | integrating inland waters into the terrestrial carbon budget. Ecosystems 10: 172-185. | | 502 | 2. Tranvik LJ, Downing JA, Cotner JB, Loiselle SA, Striegl RG, Ballatore TJ, Dillon P, | | 503 | Finlay K, Fortino K, Knoll LB. 2009. Lakes and reservoirs as regulators of carbon cycling and | - 505 3. Cole JJ, Findlay S, Pace ML. 1988. Bacterial production in fresh and saltwater ecosystems: a - 506 cross-system overview. Mar Ecol Prog Ser 43: 1-10. - 507 4. Cotner JB, Biddanda BA. 2002. Small players, large role: microbial influence on - 508 biogeochemical processes in pelagic aquatic ecosystems. Ecosystems 5: 105-121. - 509 5. Leigh McCallister S, Del Giorgio PA. 2008. Direct measurement of the d13C signature of - 510 carbon respired by bacteria in lakes: Linkages to potential carbon sources, ecosystem baseline - 511 metabolism, and CO2 fluxes. Limnol Oceanogr 53: 1204-1216. - 512 6. Cory RM, Ward CP, Crump BC, Kling GW. 2014. Carbon cycle. Sunlight controls water - 513 column processing of carbon in arctic fresh waters. Science **345**: 925-928. - 514 7. Cole JJ, Carpenter SR, Kitchell JF, Pace ML. 2002. Pathways of organic carbon utilization - 515 in small lakes: Results from a whole-lake 13C addition and coupled model. Limnol Oceanogr - 516 **47:** 1664-1675. - 517 8. Newton RJ, Jones SE, Eiler A, McMahon KD, Bertilsson S. 2011. A guide to the natural - 518 history of freshwater lake bacteria. Microbiol Mol Biol Rev 75: 14-49. - 519 9. Zaremba-Niedzwiedzka K, Viklund J, Zhao W, Ast J, Sczyrba A, Woyke T, McMahon K, - 520 Bertilsson S, Stepanauskas R, Andersson SG. 2013. Single-cell genomics reveal low - 521 recombination frequencies in freshwater bacteria of the SAR11 clade. Genome Biol 14: R130. - 522 10. Garcia SL, McMahon KD, Martinez-Garcia M, Srivastava A, Sczyrba A, Stepanauskas - 523 R, Grossart HP, Woyke T, Warnecke F. 2013. Metabolic potential of a single cell belonging to - 524 one of the most abundant lineages in freshwater bacterioplankton. ISME J 7: 137-147. - 525 11. Ghylin TW, Garcia SL, Moya F, Oyserman BO, Schwientek P, Forest KT, Mutschler J, - 526 Dwulit-Smith J, Chan LK, Martinez-Garcia M, Sczyrba A, Stepanauskas R, Grossart HP, - 527 Woyke T, Warnecke F, Malmstrom R, Bertilsson S, McMahon KD. 2014. Comparative - 528 single-cell genomics reveals potential ecological niches for the freshwater acl Actinobacteria - 529 lineage. ISME J 8: 2503-2516. - 530 12. Hahn MW, Scheuerl T, Jezberová J, Koll U, Jezbera J, Šimek K, Vannini C, Petroni G, - 531 Wu QL. 2012. The passive yet successful way of planktonic life: genomic and experimental - 532 analysis of the ecology of a free-living polynucleobacter population. PLoS One 7: e32772. - 533 13. Garcia SL, Buck M, McMahon KD, Grossart HP, Eiler A, Warnecke F. 2015. - 534 Auxotrophy and intrapopulation complementary in the 'interactome' of a cultivated freshwater - 535 model community. Mol Ecol 24: 4449-4459. - 536 14. Okazaki Y, Hodoki Y, Nakano S. 2013. Seasonal dominance of CL500-11 bacterioplankton - 537 (phylum Chloroflexi) in the oxygenated hypolimnion of Lake Biwa, Japan. FEMS Microbiol - 538 Ecol 83: 82-92. - 539 15. Urbach E, Vergin KL, Young L, Morse A, Larson GL, Giovannoni SJ. 2001. Unusual - 540 bacterioplankton community structure in ultra-oligotrophic Crater Lake. Limnol Oceanogr 46: - 541 557-572. - 542 16. Urbach E, Vergin KL, Larson GL, Giovannoni SJ. 2007. Bacterioplankton communities - 543 of Crater Lake, OR: dynamic changes with euphotic zone food web structure and stable deep - 544 water populations. Hydrobiologia 574: 161-177. - 545 17. Rozmarynowycz MJ. 2014. Spatio-Temporal Distribution Of Microbial Communities In - 546 The Laurentian Great Lakes. Ph.D. thesis. Bowling Green State University, Bowling Green, MI, - 547 USA. - 548 18. Vanderploeg HA, Ludsin SA, Ruberg SA, Höök TO, Pothoven SA, Brandt SB, Lang - 549 GA, Liebig JR, Cavaletto JF. 2009. Hypoxia affects spatial distributions and overlap of pelagic - 550 fish, zooplankton, and phytoplankton in Lake Erie. J Exp Mar Biol Ecol 381: S92-S107. - 551 19. Nalepa TF, Fahnenstiel GL, McCormick MJ, Johengen TH, Lang GA, Cavaletto JF, - 552 Goudy G. 1996. Physical and chemical variables of Saginaw Bay, Lake Huron in 1991-93. - 553 NOAA Technical Memorandum ERL GLERL 91. - 554 20. McCarthy A, Chiang E, Schmidt ML, Denef VJ. 2015. RNA preservation agents and - 555 nucleic Acid extraction method bias perceived bacterial community composition. PLoS One 10: - 556 e0121659. - 557 21. Caporaso JG, Lauber CL, Walters WA, Berg-Lyons D, Huntley J, Fierer N, Owens SM, - 558 Betley J, Fraser L, Bauer M. 2012. Ultra-high-throughput microbial community analysis on the - 559 Illumina HiSeq and MiSeq platforms. ISME J 6: 1621-1624. - 560 22. Schloss PD, Westcott SL. 2011. Assessing and improving methods used in operational - 561 taxonomic unit-based approaches for 16S rRNA gene sequence analysis. Appl Environ - 562 Microbiol 77: 3219-3226. - 563 23. Quast C, Pruesse E, Yilmaz P, Gerken J, Schweer T, Yarza P, Peplies J, Glöckner FO. - 564 2013. The SILVA ribosomal RNA gene database project: improved data processing and web- - 565 based tools. Nucleic Acids Res 41: D590-D596. - 566 24. Li R, Zhu H, Ruan J, Qian W, Fang X, Shi
Z, Li Y, Li S, Shan G, Kristiansen K, Li S, - 567 Yang H, Wang J, Wang J. 2010. De novo assembly of human genomes with massively parallel - 568 short read sequencing. Genome Res 20: 265-272. - 569 25. Sommer DD, Delcher AL, Salzberg SL, Pop M. 2007. Minimus: a fast, lightweight - 570 genome assembler. BMC Bioinformatics 8: 64. - 571 26. Edgar RC, 2010. Search and clustering orders of magnitude faster than BLAST. - 572 Bioinformatics **26:** 2460-2461. - 573 27. Vicedomini R, Vezzi F, Scalabrin S, Arvestad L, Policriti A. 2013. GAM-NGS: genomic - 574 assemblies merger for next generation sequencing. BMC Bioinformatics 14 Suppl 7: S6. - 575 28. Dick GJ, Andersson AF, Baker BJ, Simmons SL, Thomas BC, Yelton AP, Banfield JF. - 576 2009. Community-wide analysis of microbial genome sequence signatures. Genome Biol 10: - 577 R85. - 29. Hyatt D, LoCascio PF, Hauser LJ, Uberbacher EC. 2012. Gene and translation initiation 578 - 579 site prediction in metagenomic sequences. Bioinformatics 28: 2223-2230. - 580 30. Zhao Y, Tang H, Ye Y. 2012. RAPSearch2: a fast and memory-efficient protein similarity - 581 search tool for next-generation sequencing data. Bioinformatics 28: 125-126. - 582 31. Wu YW, Tang YH, Tringe SG, Simmons BA, Singer SW. 2014. MaxBin: an automated - 583 binning method to recover individual genomes from metagenomes using an expectation- - 584 maximization algorithm. Microbiome 2: 26. - 585 32. Albertsen M, Hugenholtz P, Skarshewski A, Nielsen KL, Tyson GW, Nielsen PH. 2013. - 586 Genome sequences of rare, uncultured bacteria obtained by differential coverage binning of - 587 multiple metagenomes. Nat Biotechnol 31: 533-538. - 588 33. Langmead B, Salzberg SL. 2012. Fast gapped-read alignment with Bowtie 2. Nat Methods - 589 **9:** 357-359. - 590 34. Parks DH, Imelfort M, Skennerton CT, Hugenholtz P, Tyson GW. 2015. CheckM: - 591 assessing the quality of microbial genomes recovered from isolates, single cells, and - 592 metagenomes. Genome Res doi: 10.1101/gr.186072.114: . - 593 35. Sekiguchi Y, Yamada T, Hanada S, Ohashi A, Harada H, Kamagata Y. 2003. - 594 Anaerolinea thermophila gen. nov., sp. nov. and Caldilinea aerophila gen. nov., sp. nov., novel - 595 filamentous thermophiles that represent a previously uncultured lineage of the domain Bacteria - 596 at the subphylum level. Int J Syst Evol Microbiol 53: 1843-1851. - 597 36. Parks DH, Tyson GW, Hugenholtz P, Beiko RG. 2014. STAMP: statistical analysis of - 598 taxonomic and functional profiles. Bioinformatics **30**: 3123-3124. - 599 37. **McMurdie PJ, Holmes S.** 2014. Waste not, want not: why rarefying microbiome data is - 600 inadmissible. PLoS Comput Biol 10: e1003531. - 601 38. Love MI, Huber W, Anders S. 2014. Moderated estimation of fold change and dispersion - 602 for RNA-seq data with DESeq2. Genome Biol 15: 550. - 603 39. Ticak T, Kountz DJ, Girosky KE, Krzycki JA, Ferguson DJ. 2014. A nonpyrrolysine - 604 member of the widely distributed trimethylamine methyltransferase family is a glycine betaine - 605 methyltransferase. Proc Natl Acad Sci U S A 111: E4668-E4676. - 606 40. Rasko DA, Myers GS, Ravel J. 2005. Visualization of comparative genomic analyses by - 607 BLAST score ratio. BMC Bioinformatics 6: 2. - 608 41. Clingenpeel S, Macur RE, Kan J, Inskeep WP, Lovalvo D, Varley J, Mathur E, Nealson - 609 K, Gorby Y, Jiang H, LaFracois T, McDermott TR. 2011. Yellowstone Lake: high-energy - 610 geochemistry and rich bacterial diversity. Environ Microbiol 13: 2172-2185. - 42. Yang T, Lyons S, Aguilar C, Cuhel R, Teske A. 2011. Microbial communities and 611 - 612 chemosynthesis in yellowstone lake sublacustrine hydrothermal vent waters. Front Microbiol 2: - 613 130. - 614 43. Tada Y, Grossart HP. 2014. Community shifts of actively growing lake bacteria after N- - 615 acetyl-glucosamine addition: improving the BrdU-FACS method. ISME J 8: 441-454. - 616 44. Maki K, Kim C, Yoshimizu C, Tayasu I, Miyajima T, Nagata T. 2010. Autochthonous - 617 origin of semi-labile dissolved organic carbon in a large monomictic lake (Lake Biwa): carbon - 618 stable isotopic evidence. Limnology 11: 143-153. - 619 45. Zaremba-Niedzwiedzka K, Viklund J, Zhao W, Ast J, Sczyrba A, Woyke T, McMahon - 620 K, Bertilsson S, Stepanauskas R, Andersson SG. 2013. Single-cell genomics reveal low - 621 recombination frequencies in freshwater bacteria of the SAR11 clade. Genome Biol 14: R130. - 622 46. Salcher MM, Posch T, Pernthaler J. 2013. In situ substrate preferences of abundant - 623 bacterioplankton populations in a prealpine freshwater lake. ISME J 7: 896-907. - 624 47. Bertilsson S, Tranvik LJ. 2000. Photochemical transformation of dissolved organic matter - 625 in lakes. Limnol Oceanogr 45: 753-762. - 626 48. Tsementzi D, Poretsky R, Rodriguez-R LM, Luo C, Konstantinidis KT. 2014. Evaluation - 627 of metatranscriptomic protocols and application to the study of freshwater microbial - 628 communities. Environ Microbiol Rep 6: 640-655. - 629 49. Poretsky RS, Sun S, Mou X, Moran MA. 2010. Transporter genes expressed by coastal - 630 bacterioplankton in response to dissolved organic carbon. Environ Microbiol 12: 616-627. - 631 50. Sowell SM, Wilhelm LJ, Norbeck AD, Lipton MS, Nicora CD, Barofsky DF, Carlson - 632 CA, Smith RD, Giovanonni SJ. 2009. Transport functions dominate the SAR11 metaproteome - 633 at low-nutrient extremes in the Sargasso Sea. ISME J 3: 93-105. - 634 51. Kim C, Nishimura Y, Nagata T. 2006. Role of dissolved organic matter in hypolimnetic - 635 mineralization of carbon and nitrogen in a large, monomictic lake. Limnol Oceanogr 51: 70-78. - 636 52. Sun J, Steindler L, Thrash JC, Halsey KH, Smith DP, Carter AE, Landry ZC, - 637 Giovannoni SJ. 2011. One carbon metabolism in SAR11 pelagic marine bacteria. PLoS One 6: - 638 e23973. - 639 53. Carlson CA, Ducklow HW, Michaels AF. 1994. Annual flux of dissolved organic carbon - 640 from the euphotic zone in the northwestern Sargasso Sea. Nature 371: 405-408. - 641 54. Wu J, Sunda W, Boyle EA, Karl DM. 2000. Phosphate depletion in the western North - 642 Atlantic Ocean. Science 289: 759-762. - 643 55. **Hecky RE, Kilham P.** 1988. Nutrient limitation of phytoplankton in freshwater and marine - 644 environments: A review of recent evidence on the effects of enrichment1. Limnol Oceanogr 33: - 645 796-822. - 646 56. Zeng Y, Kasalický V, Šimek K, Koblížeka M. 2012. Genome sequences of two freshwater - 647 betaproteobacterial isolates, Limnohabitans species strains Rim28 and Rim47, indicate their - 648 capabilities as both photoautotrophs and ammonia oxidizers. J Bacteriol 194: 6302-6303. - 649 57. Lauro FM, McDougald D, Thomas T, Williams TJ, Egan S, Rice S, DeMaere MZ, Ting - 650 L, Ertan H, Johnson J. 2009. The genomic basis of trophic strategy in marine bacteria. Proc - 651 Natl Acad Sci U S A 106: 15527-15533. - 652 58. Konstantinidis KT, Tiedje JM. 2004. Trends between gene content and genome size in - 653 prokaryotic species with larger genomes. Proc Natl Acad Sci U S A 101: 3160-3165. - 654 59. Jürgens K, Matz C. 2002. Predation as a shaping force for the phenotypic and genotypic - 655 composition of planktonic bacteria. Antonie van Leeuwenhoek 81: 413-434. - 656 60. Tarao M, Jezbera J, Hahn MW. 2009. Involvement of cell surface structures in size- - 657 independent grazing resistance of freshwater Actinobacteria. Appl Environ Microbiol 75: 4720- - 658 4726. - 659 61. Hug LA, Castelle CJ, Wrighton KC, Thomas BC, Sharon I, Frischkorn KR, Williams - 660 KH, Tringe SG, Banfield JF. 2013. Community genomic analyses constrain the distribution of - metabolic traits across the Chloroflexi phylum and indicate roles in sediment carbon cycling. 661 - 662 Microbiome 1: 22. - 663 62. Grujčić V, Kasalický V, Šimek K. 2015. Prey-Specific Growth Responses of Freshwater - 664 Flagellate Communities Induced by Morphologically Distinct Bacteria from the Genus - 665 Limnohabitans. Appl Environ Microbiol 81: 4993-5002. - 666 63. Schaechter M, Maaløe O, Kjeldgaard NO. 1958. Dependency on medium and temperature - 667 of cell size and chemical composition during balanced growth of Salmonella typhimurium. J Gen - 668 Microbiol 19: 592-606. - 669 64. Nachin L, Loiseau L, Expert D, Barras F. 2003. SufC: an unorthodox cytoplasmic - 670 ABC/ATPase required for [Fe-S] biogenesis under oxidative stress. EMBO J 22: 427-437. - 671 65. Cabiscol E, Tamarit J, Ros J. 2010. Oxidative stress in bacteria and protein damage by - 672 reactive oxygen species. Int Microbiol 3: 3-8. - 673 66. **Blough NV, Zepp RG.** 1995. Reactive oxygen species in natural waters. *In* Foote CS, - 674 Valentine JS (ed), Active oxygen in chemistry. Chapman and Hall, New York, NY. - 675 67. **DeLong EF, Béjà O.** 2010. The light-driven proton pump proteorhodopsin enhances - 676 bacterial survival during tough times. PLoS Biol 8: e1000359. - 677 68. Kimura H, Young CR, Martinez A, DeLong EF. 2011. Light-induced transcriptional - 678 responses associated with proteorhodopsin-enhanced growth in a marine flavobacterium. ISME J - 679 **5:** 1641-1651. Figures. 702 681 Figure 1: Muskegon transect location and physicochemical data from sampling sites. [A,B] 682 Southern Lake Michigan with depth contours and transect location. [C] Available geochemical 683 data (N, P, C) from the sample sites: S refers to 5 m below surface, M to 35 m below surface 684 (deep chlorophyll maximum), and D to 80 m below the surface. Error bars represent the standard 685 error between duplicate measurements. (D-O) Profiles determined by the plankton survey system 686 tow (dotted lines indicate travel path) at the time of sampling. Black and white circles indicate 687 microbiological field sampling sites. All data was collected during the nighttime transect, except 688 for PAR (photo-active radiation) data. The low surface PAR and wavy shape of the PAR profiles 689 across the spring transect result from overcast conditions plus rain showers on parts of the 690 transect. 691 Fig. 2: Spatiotemporal
distribution of CL500-11-LM Chloroflexi along the Lake Michigan 692 Muskegon transect. Relative abundance of the CL500-11-like population as assessed by 16S 693 V4 sequencing and CARD-FISH across time, along the Muskegon transect (near-shore (15 (m)) 694 and off-shore (110 (m)) station), at different depths (surface (S), bottom (D), and deep 695 chlorophyll maximum (M)), and in different size fractions (particle-associated (PA) and free-696 living (FL). For CARD-FISH data, the fraction of all CL500-11 cells observed as part of a cell 697 pair is indicated as well. Errors bars indicate 95% C.I. 698 Fig. 3: Differential representation of protein functions in the genome of CL500-11-LM 699 relative to genomes of other abundant freshwater heterotrophs with streamlined genomes 700 (SFH; see list in Table S6), summer Lake Michigan off-shore deep water metagenomic data, 701 and A. thermophila UNI-1. Summary of STAMP analyses based on COG and Pfam profiles. The effect size is the difference in relative abundance of a protein function in each genome or 703 metagenomic dataset. The q-values are the modified p-values after multiple testing correction 704 based on the Benjamini-Hochberg false discovery rate. The complete data set is included in 705 Table S9. 706